Neutronics Design and Analysis of the 50 MWe Novel Modular BWR (NMR-50) with Multi-physics Simulation Code System Zeyun Wu, Ph.D. School of Nuclear Engineering Purdue University West Lafayette, IN Presented at NIST Center of Neutron Research Gaithersburg, MD January 13th, 2014 #### Outline of the Talk - Introduction - Design Tasks in the First Phase - The NMR-50 Core Modeling - CASMO/PARCS/RELAP5 Code System - Fuel Assembly Design and Analysis - Core Simulation and Performance - Summary #### Introduction of the NMR-50 - NMR-50 is a small modular reactor design featuring with latest BWR safety technologies. - Research labs at Purdue University take the leading role of the NMR-50 development. - NMR-50 is an improved design which is originally down scaled from GE 600 MWe SBWR. - Logical path to accomplish NMR-50 may require scaling study, T/H design, neutronics analysis, safety analysis and experimental testing, etc. - Natural circulation instability and transients are examples remained as challenges to passive safety regards in NMR-50. #### Small Modular Reactors (SMR) - The size of the reactor unit is "small" - Reactors can be deployed modularly | Name | Vendor | Power (MWe) | Type | |----------|---------|-------------|------| | mPower | B&W | 125 | PWR | | NuScale | NuScale | 45 | PWR | | IRIS-50 | WESC | 50 | PWR | | HPM(G4M) | LANL | 25 | LMFR | | NMR-50 | Purdue | 50 | BWR | #### Schematic of the NMR-50 Ref. M. Ishii et al., "Double Passively Safe Novel Modular Reactor 50", NUEP CFP Narrative 3493 #### RPV designs of the NMR-50 | SMR | | NMR-50 | NuScale | mPower | |-----------------|------------|-------------------------------------|--|--------------------| | Туре | | Simplified
BWR | Integral
PWR | Integral
PWR | | | | Two-phase
natural
circulation | Single phase
Natural
circulation | Forced circulation | | Rating | | 50 MWe | 45 MWe | 125 MWe | | Primary syste | m pressure | 7.171 MPa | 12.76 MPa | 14 MPa | | Reactor | Height | 8.5 m | 13.7 m | 23 m | | vessel | Diameter | 3.48 m | 2.7 m | 3.6 m | | Refueling cycle | | 10 years | 2 years | 5 years | | Enrichment | | <5% | <4.95% | 5% | #### Advantageous Features of the NMR-50 - Fully passive safety systems - Two-phase natural circulation - A compact and simplified design - High energy conversion efficiency - A long life core - A reduced need for AC power #### Design Tasks in the First Phase - Scaling analysis to determine the preliminary design parameters of the NMR-50 - Develop NMR-50 thermal hydraulics model to perform safety-state design study - Modify the integral test facility by following the scaling analysis code modeling - Develop neutronics and thermal hydraulics coupled core model for reactor analysis - Perform comprehensive neutronics and fuel cycle study in conjunction with the core T/H design. #### Neutronics Design and Analysis Code System **Ref.** Y. Xu and T. Downar, "GenPMAXS-V6: Code for Generating the PARCS Cross Section Interface File PMAXS", GenPMAXS manual, University of Michigan, March (2012) #### Parallel Virtual Machine (PVM) The messages coupling PARCS/Relap5 are transferred via PVM. # Fuel Assembly Candidate One (GE 8x8, 8 Gd Rods) # Fuel Cycle Length Study on GE Assembly | CASE # | 1 | 2 | |---------------------------|---------|---------| | Average U-235 wt% | 4.26 | 5 | | Cycle Burnup (MWd/KgU) | 30.46 | 36.91 | | Fuel Cycle Length (Years) | 7.56 | 9.16 | | Local Peaking Factor | 1.276 | 1.634 | | k-inf at BOC | 1.04725 | 1.04831 | # Fuel Assembly Candidate Two (AREVA Atrium-10B) | Fuel
Type | Enrichment (%) | |--------------|----------------| | 1 | 2.83 | | 2 | 3.88 | | 3 | 4.61 | | 4 | 4.85 | | 5 | 5.00/3.5 | | 6 | 4.85 | | 7 | 5.00 | ## Parameters Comparison between GE and AREVA Fuel Assembly | Assembly Type | GE-BP-8 | Atrium-10B | |-----------------------------------|---------|------------| | Fuel rod array layout | 8 x 8 | 10 x 10 | | Pitch of square rod array (mm) | 16.200 | 12.954 | | Fuel rod outside diameter (mm) | 12.27 | 10.05 | | Fuel rod cladding thickness (mm) | 0.8126 | 0.6058 | | Pellet-to-cladding gap (mm) | 0.2032 | 0.0851 | | Fuel density (g/cm3) | 10.475 | 10.450 | | Gadolinium (Gd) rods U-235 wt% | 1.8 | 5 | | Burnable poison | Gd | Gd | | Number of fuel rods per assembly | 60 | 91 | | Number of water rods per assembly | 4 | 9 | | Fuel Assembly pitch (mm) | 155.0 | 152.4 | As an integral effect, the total fuel volume in AREVA assembly is raised by 2%. #### Parametric Study Results of the AREVA Fuel Assembly Fuel type and the assembly performance in three investigated cases. | | Case
#1 | Case
#2 | Case
#3 | |---|-----------------------------|--------------|--------------| | 1 | 5.00 | 5.00 | 2.83 | | 2 | 5.00 | 5.00 | 3.88 | | 3 | 5.00 | 5.00 | 4.61 | | 4 | 5.00 | 5.00 | 4.85 | | 5 | 5.00/
0.0 ⁽¹⁾ | 5.00/
3.5 | 5.00/
3.5 | | 6 | 5.00 | 5.00 | 4.85 | | 7 | 5.00 | 5.00 | 5.00 | ¹Gd Fuel rod indicating both fissile enrichment and Gd weights of the fuel. | CASE # | 1 | 2 | 3 | |-----------------------|---------|---------|---------| | Avg. U-235 wt% | 5.00 | 5.00 | 4.75 | | Gd wt% | 0.0 | 3.5 | 3.5 | | Rod diameter (mm) | 10.05 | 10.05 | 10.55 | | Water/UO2 ratio | 2.748 | 2.748 | 2.334 | | Specific power (W/gU) | 9.74 | 9.81 | 8.76 | | Cycle Burnup (GWd/T) | 37.345 | 36.720 | 33.395 | | Cycle Length (Years) | 10.50 | 10.26 | 10.44 | | Local Peaking Power | 1.458 | 1.741 | 1.268 | | k-inf at BOC | 1.41262 | 1.07872 | 1.06059 | #### The k-inf Behavior In the Fuel Cycle Lifetime #### Thermal Restriction for the NMR-50 Core Design - Maximum fuel linear power density (MFLPD) - Characterize the limit of peak clad temperature during LOCA - Minimum critical power ratio (MCPR) - Characterize the critical heat flux when the dryout phenomenon occurs in BWR #### Table. Reference Design Criterions from SBWR-600 and ESBWR | Reactor Type | SBWR-600 | ESBWR | |-------------------------------------|----------|---------| | MFLPD (kW/m) | 45.3 | 44.0 | | Average linear power density (kW/m) | 16.6 | 15.1 | | Total peaking factor | 2.73 | 2.91 | | Design axial peaking factor | 1.45 | 1.50 | | MCPR | 1.32 | 1.4-1.5 | #### Single Assembly Core Design for NMR-50 ### NMR-50 Core design parameters (Prepared for PARCS input) | Core Property | NMR-50 | |--------------------------------|---------| | Assembly layout | 18 x 18 | | Active fuel length (m) | 1.372 | | Bottom reflector length (m) | 0.1524 | | Top reflector length (m) | 0.1524 | | Water rods (total) | 1024 | | Number of fuel assemblies | 256 | | Number of reflector assemblies | 19 | | Control blades | 57 | Radial view of quarter core configuration #### Axial Zoning of the Gd Fuel Rods - Different Gd wt% in axial zones to counteract the reactivity penalty resulted from void in the upper region - Two graphite reflectors are placed on bottom and top segment of the fuel rod - ✓ The active fuel length for the fuel rod is 137.2 cm #### Simplified T/H Model for NMR-50 Core ## Some T/H design parameters (Prepared for RELAP5 input) | Core Property | NMR-50 | |-------------------------------|------------------------| | Designed thermal power (MWth) | 165 | | Core coolant rate (kg/h) | 2.23 x 10 ⁶ | | Power density (kW/liter) | 20.75 | | Core pressure (MPa) | 7.178 | | Active fuel length (m) | 1.372 | | Core average quality | 0.143 | | Coolant saturation Temp. (°C) | 287.3 | | Core Inlet Temp. (°C) | 278.5 | | Total core flow area (m²) | 4.013 | | Core bypass flow area (m²) | 1.763 | #### Radial Mapping of Neutronics and T/H Model | Relap5 Vol. | Channel type | # of Assemblies | |-------------|----------------------------|-----------------| | 210 | Bypass channel (reflector) | 19 | | 230 | Average channel | 46 | | 250 | Peripheral channel | 17 | | 270 | Hot channel | 1 | #### Some Neutronics Results for NMR-50 at BOC Initial CR Positions | | | | 0 | 0 | |---|---|------|------|------| | | | 0 | 0 | 0 | | | 0 | 0 | 0 | 2192 | | 0 | 0 | 0 | 2192 | 2392 | | 0 | 0 | 2192 | 2392 | 2392 | Final CR Positions | | | | 0 | 0 | |---|---|-----|-----|-----| | | | 0 | 0 | 0 | | | 0 | 0 | 0 | 229 | | 0 | 0 | 0 | 229 | 249 | | 0 | 0 | 229 | 249 | 270 | Fig. Control rod insertion positions for criticality search at BOC. The notch value of a fully inserted control rod is 3192. Axial power distribution for different flow channel Radial power distribution #### The T/H Performance of the NMR50 at BOC | | SBWR-600 [Ref.] | NMR-50 | |----------------------|-----------------|--------| | MFLPD (kW/m) | 45.30 | 15.36 | | Average LPD (kW/m) | 16.60 | 5.16 | | Total peaking factor | 2.73 | 2.98 | | MCPR (minimum) | 1.32 | 2.25 | **Ref.** Simplified Boiling Water Reactor Standard Safety Analysis Report (SSAR)," General Electric, 25A5113 Rev. A, August, 1992. #### Results of Core Fuel Cycle Study The k effective behavior along the full fuel cycle with control rods all out (RAO) condition. #### Axial Power Shape at BOC, MOC and EOC ## The Performance of the thermal Limit Parameters along with the fuel cycle Recall the thermal restriction in SBWR-600: MFLPD= 45.30 kW/m and MCPR=1.32. #### Summary of the Talk - The neutronics and T/H coupled core design model for the NMR-50 based on CASMO, PARCS and RELAP5 code system is fully accomplished. - Parametric study on fuel assemblies are carried out to select the optimized candidates to meet the design objective and constraints. - The neutronics/TH coupled core simulation at both BOC and the full fuel cycle are preformed with the developed NMR-50 model and some performance results are delivered. - The desired 10 years fuel cycle length has been achieved with the present design without the violation of the key thermal hydraulics performance criterions.